Effects from Invasive Plants: a short list June 2011 Shawna L. Bautista, Forest Service, R6 Invasive Plants, Portland, OR

Impacts from invasive plants that have been reported in peer-reviewed literature or are evident on our forests include:

- radical changes in fire frequency, leading to type conversions of habitat (cheatgrass, Arundo) (D'Antonio and Vitousek 1992; Mack 1981; Randall 1996; Whisenant 1990)
- changes in nutrient cycling (cheatgrass, knotweed) (Sperry, Belnap, and Evans 2006; Sweeny 1993)
- direct mortality to wildlife (common burdock traps bats and hummingbirds, Raloff 1998; hydrilla hosts a cyanobacteria fatal to waterfowl and bald eagles, Wilde et al. 2005)
- injury and mortality from 'foxtails' (McCrary and Bloom 1984).
- barrier to salmon migration (blackberry on the Columbia River Gorge tributary within the National Scenic Area)
- toxicity to livestock (tansy ragwort, yellow starthistle)
- loss of forage quality and quantity for big game (leafy spurge, knapweeds, yellow starthistle) (Bedunah and Carpenter 1989; Rice et al. 1997; Trammell and Butler 1996)
- converting river islands from diverse wildflower and native shrub community to a
 monoculture, increasing sedimentation, and reducing winter cover for juvenile salmon and
 trout (ribbongrass on the Metolious River)
- invasive shrubs acting as a population sink for native birds due to increased predation of nests within invasive shrubs (buckthorn) (Chew 1981, Schmidt and Whelan 1999)
- Invasive shrub dominated forests provide less habitat for butterflies than non-invaded habitats (Hanula and Horn 2011).
- changes in stream and river hydrology (knotweed, blackberry; Talmadge and Kiviat 2004)
- loss of nesting habitat and increased nest predation on endangered snowy plovers (European beachgrass)
- loss of native bird diversity with increase in exotic plants (Mills et al. 1989, Germaine et al. 1998)
- reduction in availability of surface water (Brotherson and Field 1987; Dudley 2000; Horton 1977)
- disruption of rumen microbial activity resulting in reduced food consumption (Olson, 1999)
- loss of suitable nesting habitat for threatened pond turtles (Scot's broom, blackberry in the Columbia River Gorge NSA)
- fewer and less diverse populations of mammals, reptiles, and amphibians (tamarisk; Jakle and Gatz 1985; Olson 1999)
- Invasion by purple loosestrife makes habitat unsuitable for numerous birds, reptiles and mammals (Blossey et al. 2001; Kiviat 1996; Lor 1999; Rawinski 1982; Thompson, Stuckey, and Thompson 1987; Weihe and Neely 1997; Weiher et al. 1996)
- Purple loosestrife competes for pollinators resulting in reduced seed set in native Lythrum species and other native plants (Brown et al. 2002; Grabas and Laverty 1999).
- Loss of suitable habitat for Oregon spotted frogs from reed canarygrass (Cushman and Pearl 2007, White 2002, Watson et al. 2003)

 Meadusahead increases fire frequency and intensity, depletes soil moisture in spring, fills in sage grouse leks making them unsuitable, reduces availability of forbs and insects for sage grouse chicks, compromises restoration efforts, reduces grazing capacity by 74% (pers. com. from USFS, BLM, ID Dept. of Ag., CA Dept. of Ag. personnel 2009)

Effects of Japanese knotweed include:

- ...damage to paving and tarmac areas; damage to flood defense structures; damage to
 archaeological sites; reduction of biodiversity through shading of native vegetation;
 restriction of access to riverbanks for anglers, bank inspection and amenity use; reduction
 in land values; increased risk of flooding through dead stems washed into river and
 stream channels; increased risk of soil erosion and bank instability following removal of
 established stands in riparian areas; accumulation of litter in well established stands;
 aesthetically displeasing; and expensive to treat (Japanese Knotweed Alliance 1999).
- Knotweed leaf and stem detritus might affect the food base for trout and other stream fishes (Sweeny 1993);
- Reduces Nitrogen input into streams, reduces abundance of understory herbs, shrubs, and juvenile tress (Urgenson and Reichard 2007)
- Reduces foraging success of green frogs (Rana clamitans) in invaded sites, alters vegetative composition and structure (Maerz, Blossey, and Nuzzo 2005).
- Alters leaf-litter dwelling invertebrate community, greatly decreasing snail densities, species richness, and diversity, and decreasing abundance of Isopods, while increasing abundance of detritivores and predatory; invaded soils had lower pH and potassium depletion Opiliones (Kappes, Lay and Topp 2007).

Literature Cited

- Bedunah, D., and Carpenter, J. 1989. Plant community response following spotted knapweed (*Centaurea maculosa*) control on three elk winter ranges in western MontanaPlant &Soil Department and Extension Service/ Montana State University . 1998 Knapweed SymposuimBozeman, Montana.
- Blossey, B.; L.C. Skinner; and J. Taylor. 2001. Impact and management of purple loosestrife (*Lythrum salicaria*) in North America. Biodiversity and Conservation 10: 1787-1807.
- Brown, B.J.; R.J. Mitchell; and S.A. Graham. 2002. Competition for pollination between an invasive species (purple loosestrife) and a native congener. Ecology 83(8): 2328-2336.
- Brotherson, J. D., and Field, D. 1987. Tamarix: impacts of a successful weed. Rangelands 9:110-2.
- Chew, F.S. 1981. Coexistence and local extinction in two Pieris butterflies. American Naturalist 118:655-72.
- Cushman, K.A, and C.A. Pearl. 2007. A Conservation Assessment for the Oregon spotted frog (*Rana pretiosa*). USDA Forest Service and USDA Bureau of Land Management. Portland, OR. 46 p.
- D' Antonio, C.M., and Vitousek, P. 1992. Biological invasions by exotic grasses, the grass/fire cycle, and global change. Annual Review of Ecological Systems 23:63-87.
- Dudley, D.R. 2000. Wicked weed of the west. California Wild 53:32-5.

- Dudley, T.L. 2000. Noxious wildland weeds of California: Arundo Donax. in: Bossard, C.C., Randall, J.M., and Hoshousky, M.C., eds. Invasive plants of California wildlands. Berkeley, CA: Univ. of California Press. p 53-8.
- Germaine, S.S., Rosenstock, S.S., Schweinsburg, R.E, and Richardson, W.S. 1998.

 Relationships among breeding birds, habitat, and residential development in greater Tucson, Arizona. Ecological Applications.
- Grabas, GP and TM Laverty. 1999. The effect of purple loosestrife (Lythrum salicaria L; Lythraceae) on the pollination and reproductive succe4ss of sypatric co-flowering wetland plants. Ecoscience 6(2): 230-242.
- Hanula, J.L. and S. Horn. 2011. Removing an exotic shrub from riparian forests increases butterfly abundance and diversity. Forest Ecology and Management 262:674-680.
- Horton, J.S. 1977. The development and perpetuation of the permanent tamarisk type in the phreatophyte zone of the southwest. U.S. Department of Agriculture, Forest Service, Gen. Tech. Rep., Rocky Mountain Forestry and Range Experiment Station 43: 124-127.
- Jakle, M.D., and Gatz, T.A. 1985. Herpetofaunal Use of Four Habitats of the Middle Gila River Drainage, Arizona. Paper Presented at the North American Riparian Conference, April 16-18, 1985, Tucson, AZ.
- Japanese Knotweed Alliance. 1999. Webpage, available at: http://www.cabi-bioscience.org/html/japanese_knotweed_alliance.htm
- Kappes, H., R. Lay, and W. Topp. 2007. Changes in different trophic levels of litter-dwelling macrofauna associated with giant knotweed invasion. Ecosystems 10:734-744.
- Kiviat, E. 1996. Short Communications: American Goldfinch nests in purple loosestrife. Wilson Bulletin 108(1):182-6.
- Lor, S.K. 1999. Habitat use and population status of marsh birds in western New York. M.S. thesis. Department of Natural Resources, Cornell University, Ithica New York. 135 p.
- Mack, R.N. 1981. Invasion of Bromus tectorum L. into western North America: an ecological chronicle. Agro-Ecosystems 7:145-65.
- Maerz, J.C.; B. Blossey, and V. Nuzzo. 2005. Green frogs show reduced foraging success in habitats invaded by Japanese knotweed. Biodiversity and Conservation 14:2901-2911.
- McCrary, M.D. and P.H. Bloom. 1984. Lethal effects of introduced grasses on red-shouldered hawks. J. Wildlife Manage. 48(3): 1005-1008.
- Mills, G.S., Dunning, J. B. Jr., and Bates, J. M. 1989. Effects of urbanization on breeding bird community structure in southwestern desert habitats. Condor (91):416-28.
- Olson, B.E. 1999. Impacts of noxious weeds on ecologic and economic systems. in: Sheley, R.L., Petroff, J.K. editors. Biology and management of noxious rangeland weeds. Corvallis, Oregon: OSU Press. p 4-18.
- Raloff, J. 1998. Botanical 'velcro' entraps hummingbirds. Science News. October 17, 1998. Science Service, Inc. Available at: http://www.findarticles.com/p/articles/mi_m1200/is_n16_v154/ai_21250276. Accessed May 2009.

- Randall, J.M. 1996. Weed control for the preservation of biological diversity. Weed Technology 10:370-83.
- Rawinski, T.J., and Malecki, R.A. 1984. Ecological relationships among purple loosestrife, cattail and wildlife at the Montezuma National Wildlife Refuge. New York Fish and Game Journal 31(1):81-7.
- Rawinski TJ. 1982. The ecology and management of purple loosestrife (Lythrum salicaria L.) in central New York. Cornell University, Ithaca, N.Y. ix:88.
- Rice, P.M., Toney, J. C., Bedunah, D.J., and Carlson, C.E. 1997. Elk winter forage enhancement by herbicide control of spotted knapweed. Wildlife Society Bulletin 25(3):627-33.
- Schmidt, K.A., and Whelan, C.J. 1999. Effects of exotic Lonicera and Rhamnus on songbird nest predation. Volume 13. 6. p 1502-6.
- Sperry, L.J., Belnap, J., and Evans, R.D. 2006. Bromus Tectorum invasion alters nitrogen dynamics in an undisturbed arid grassland ecosystem. Ecology 87(3):603-15.
- Sweeney, B.W. 1993. Effects of streamside vegetation on macroinvertebrate communities of White Clay Creek in eastern North America. Proceedings of the Academy of Natural Sciences of Philadelphia 144:291-340.
- Talmage, E., and Kiviat, E. 2002. Japanese Knotweed and Water Quality on Batavia Kill in Greene County, New York: Background Information and Literature Review. Report to Greene County Soil and Water Conservation District and New York City Department of Environmental Protection.
- Thompson, D.Q., Stuckey, R.L., and Thompson, E.B. 1987. Spread, impact, and control of purple loosestrife (Lythrum salicaria) in North American wetlands. Fish and Wildlife Research 2. USDI Fish and Wildlife Service, Washington DC. 55 Pp.
- Trammell, M.A., and Butler, J.L. 1995. Effects of exotic plants on native ungulate use of habitat. Journal of Wildlife Management 59(4):808-16.
- Urgenson, L. and S.H. Reichard. 2007. The Ecological consequences of giant knotweed invasion into riparian forests.
- Watson, J.W., K.R. McAllister, and D.J. Pierce. 2003. Home ranges, movements, and habitat selection of Oregon spotted frogs (Rana pretiosa). Journal of Herpetology 37:292-300.
- Weihe, P.E., and Neely, R.K. 1997. The effects of shading on competition between purple loosestrife and broad-leaved cattail. Aquatic Botany 59:127-38.
- Weiher, E., Wisheu, I.C., Keddy, P.A., and Moore, D.R.J. 1996. Establishment, Persistence, and Management Implications of Experimental Wetland Plant Communities. Wetlands 16(2):208-18.
- Whisenant, S.G. 1990. Changing Fire Frequencies on Idaho's Snake River plants: Ecological and Management Implications. Proceedings From Symposium on Cheatgrass Shrub Die-Off and Other Aspects of Shrub Biology and Management.
- White, H.Q. 2002. Oviposition habitat enhancement and population estimates of Oregon spotted frogs (*Rana pretiosa*) at Beaver Creek, Washington. MS Thesis, Evergreen State College. Olympia, WA

Wilde, S.B.; T.M. Murphy; C.P. Hope;, S.K. Habrun; J. Kempton; A. Birrenkott; F. Wiley; W.W. bowerman; A.J. Lewitus. 2005. Avian vacuolar myelinopathy linked to exotic aquatic plants and a novel cyanobacterial species. Environmental Toxicology 20(3): 348-353.